Way ahead for collection 3 OMI NO2 standard and NRT product Figure 5. Top panel: All direct-sun tropospheric NO₂ observations, with OMI tropospheric NO₂ during clear days overplotted. Bottom panels: Correlations between NO₂ from OMI L2 (left panel) and OMI L4 (right panel) and the most closely collocated observation by the BIRA direct-sun instrument. See Table 6 for correlation statistics. # Tropospheric NO₂ Uncertainties For moderate and heavy polluted conditions the uncertainty is dominated by the air mass factor contributions. (Veefkind et al, KNMI) # Airmass Factor Error Contributions for trop NO2 retrieval # Way ahead for OMI NO2 standard and NRT product # Way ahead for the 2 NO2 products from OMI: - Use same surface albedo data base for both products (OMI based) this will result in a reduction of 50 % in differences - Use exactly same approach for cloud correction: some improvement - Need more validation data to test several profile and stratospheric approaches #### Realize - SCIAMACHY NO2 products have same type of differences - Error trop. NO2 column from current satellites will be between 30 50 % for polluted conditions - Most ground based /surface meas. have errors between 30 50 % - Except for direct sun observations, photolytic NO2 surface observation # Intercomparison and assimilation of NO2 satellite data with regional-scale air quality models for the Netherlands and Europe Henk Eskes, Ruud Dirksen, Pepijn Veefkind, Ronald van der A, Suzanne Jongen, Pieternel Levelt Royal Netherlands Meteorological Institute (KNMI), Netherlands - Comparisons of satellite NO2 with air quality model CHIMERE - Air quality forecasting/assimilation in GEMS / PROMOTE - Air quality monitoring and forecasting in the Netherlands # Intercomparison of SCIAMACHY NO₂, the Chimère air-quality model and surface observations N. Blond, F. Boersma, H. Eskes. R. van der A, M. van Roozendael, I. De Smedt, G. Bergametti, R. Vautard JGR 112, 2007, doi: 2006JD007277 # Intercomparisons Chimère, SCIA and surface observations #### **Motivation:** Lack of profile observations of NO₂ for validation purposes: use model as intermediate for indirect validation study ## Approach: - 1. Compare Chimere with surface observations - 2. Compare Chimere with SCIAMACHY Results in indirect validation of SCIAMACHY with surface data #### Approach step 2: - Space-time collocation of Chimère fields to individual SCIA pixels - Application of averaging kernels: Simulated SCIA-equiv column = kernel vector model NO2 profile - One year of SCIA data, 2003; Cloud free (cloud radiance < 50%) #### Advantages: - Compare model-SCIA under exactly same conditions (e.g. cloud free) - Comparison independent of profile shape assumptions in the H. Eskes, P. Levelt, AURA Science Team Meeting, Sep 2007 # Chimère and surface observations (RIVM, NL) #### NO₂ - surface observation - Chimère Netherlands: (rural stations) Bias 0.1 ppb RMS 7.2 ppb Correl. 0.66 # **SCIAMACHY vs. Chimère: yearly mean** Yearly-mean bias = 0.2 10¹⁵ molec cm⁻², RMS 2.9 10¹⁵, correl.coeff. 0.73 Cloud-free pixels #### SCIAMACHY vs. Chimère: 27 Feb 2004 # Conclusions NO₂ comparisons #### SCIAMACHY - Chimère - surface - Yearly mean: - small bias SCIA Chimère and Chimère - surface - Correlation coefficients 0.7 typically - SCIA and Chimère resolution comparable - Extended NO₂ plumes compare well - Details show differences: - Seasonality (winter Chimère higher) - Sunday reduction effect smaller in Chimere - Individual days - Distribution - Amount of detail # Chimère vs OMI # The GEMS Project Global & regional Earth-system Monitoring using Satellite and in-situ data EU 6FP, GMES, 2005-2009, 27 partners ## Subprojects: - Greenhouse gases - Reactive gases - Aerosols - Regional air quality First (trial) reanalysis (period 2003/2004) will start at end of 2006 # **GEMS:** Regional air quality subproject #### Aspects: - Many of the European regional AQ modelling groups involved - Intercomparison of 11 European RAQ models on GEMS website - Boundary conditions from GRG, AER - Chemical assimilation at the regional scale (surface observations) - NRT access to surface data - Ensemble forecasts #### **OMI and GEMS-RAQ:** - OMI nrt NO2 will be included in intercomparison - OMI NO2 products available for assimilation in RAQ models ## **OMI and PROMOTE** # http://www.gse-promote.org #### Aspects: - PROMOTE and GEMS ensemble will merge into one European activity MACC lead by ECMWF - Five key models: - Eurad (Cologne Germany, Hendrik Elbern), - Chimere (CNRS/INERIS France), - Mocage (Meteo France), - Lotos-Euros (TNO, Netherlands), - Silam (FMI Finland) - Ensemble forecasts now available on PROMOTE web site, based on Eurad, Chimere and Mocage - Near-real time OMI NO2 for routine verification/validation of GEMS ensemble #### **Integrated Air Quality platform** Home Background Validation Partnership **User Federation** Gallery News **Documents** Contact us Internal Services Ozone UV Air Quality **GHG-Aerosol** Special #### Integrated air quality platform This service provides an ensemble forecast of air pollutant concentrations for all of Europe. Ground level concentrations of ozone, nitrogen dioxide and particulate matter derived from several well established and validated chemistry-transport models are integrated. The final product is based on an ensemble approach in order to get the best result from a combination of different models. Forecasts up to two days (72 hours) are provided at a resolution of ~50km*50km. In the near future analysed maps will be available, too. They will be issued from simulations including assimilated in-situ observations. All products are available daily using near-real-time observational data from satellite and ground. #### Latest Forecasts (preliminary results) Dutch SmogProg project, User Support Programme, NIVR RIVM / KNMI / TNO, 2007-2008 - Based on Dutch LOTOS-EUROS model, and French CHIMERE model - Two-day ozone forecast available on the web http://www.lml.rivm.nl/ # Air quality forecasts for the Netherlands Dutch SmogProg project, User Support Programme, NIVR 2007-2008 Ensemble Kalman Filter implemented in LOTOS-EUROS Surface data assimilation Work ongoing to couple Lotos Euros to OMI NO2 data (NRT) First experiments with OMI data in LOTOS-EUROS in October 2007 Couple Lotos Euros to Hirlam H. Eskes, P. Levelt, AURA Science Team Meeting, Sep 2007 # **Summary and outlook** #### Summary: - Comparisons between satellite NO2 (OMI, SCIA), surface observations and the air quality model Chimère show high correlations and good general quantitative agreement - promise for future use of the satellite data - Major activity in Europe to integrate NWP and atmospheric composition in the context of the GMES programme: GEMS and PROMOTE (MACC) - European air quality forecast based on ensemble of models - Dutch activity for AQ forecast Smog Prog #### **Outlook:** Use of satellite data in assimilation to improve air quality forecasts # **Backup** # **European ensemble air-quality forecast** #### Data assimilation: - Eurad (Cologne Germany, Hendrik Elbern): 4D-Var / 3D-Var assimilation implemented, Surface data, MOZAIC ozone, NNORSY ozone profiles, MOPITT CO, SYNAER Aerosol First experiments with GOME, Sciamachy and OMI NO2 data - Chimere (CNRS France), OI, working on Ensemble Kalman Filter implementation Assimilation of surface ozone and in future satellite data (e.g. Seviri-Sciamachy ozone, IASI) - Mocage (Meteo France), OI, 3D-Var, 4D-Var Stratosphere: ozone, N2O Assimilation of surface observations, IASI In future: Assimilation approaches will be rationalised for the European ensemble forecast (MACC proposal as follow-up of GEMS/PROMOTE) ### **Lotos-Euros model** ## Developed in the Netherlands - LOTOS developed by TNO - EUROS developed by RIVM #### Model ingredients: - Ozone and precursors, PM (aerosol), heavy metals, POP - European domain with 0.5x0.25 degree (lon-lat) - Dynamical boundary layer approach (4 layers, top at 3.5 km) - ECMWF meteorological analyses (FU Berlin) - Wet/dry deposition, emissions, transport, vertical exchange - Gas-phase: CBM-IV or CB99 - Aerosol: fine/course, SO4, NO3, NH4, EC, OC, salt, #### Aspects: - Two way coupling of ECMWF model with three CTMs: Mozart, Mocage, TM5, coupling via OASIS-4 - Assimilation for ozone, CO, NO₂, SO₂, CH₂O, methane based on 4D-Var system of ECMWF - Delivery of boundary conditions for RAQ - Initial focus on troposphere #### **OMI and GEMS-GRG:** - OMI NO2, CH2O, SO2 will be considered for / included in the second GEMS reanalysis run - Improve emissions (trends) # The aim # Chimere @ OMI overpass time, 13-16 Oct 2005 # OMI near-real time NO2, 13-16 October 2005 #### **Trend over China** H. Eskes, P. Levelt, AURA Science Team Meeting, Sep 2007 #### Chimère model Developed in France R. Vautard, H. Schmidt, L. Menut, M. Beekman, N. Blond, ...) Operational air-quality forecasts: http://www.prevair.org/ #### Model ingredients: - MELCHIOR chemistry (82 species, 333 reactions) - EMEP emissions - ECMWF meteorological analyses - 15 vertical layers, surface 200 hPa - Boundary conditions from MOZART monthly-mean climatology - 0,5 x 0,5 degrees